

Protokół Nr XXX/12
z XXX sesji Rady Miejskiej
z dnia 19 czerwca 2012 r.

Przewodniczący Rady Miejskiej - Pan Andrzej Wziętek o godz. 9.00 w sali konferencyjnej Ratusza, na Placu Wolności 1 w Bystrzycy Kłodzkiej otworzył trzydziestą po wyborach sesję Rady Miejskiej.

Po powitaniu radnych, Pani Burmistrz, gości zaproszonych i wszystkich obecnych oznajmił, iż zgodnie z listą obecności, aktualnie w posiedzeniu uczestniczy 13 radnych, co wobec ustawowego składu Rady wynoszącego 13 osób, stanowi kworum pozwalające na podejmowanie prawomocnych uchwał.

Listy obecności - stanowią załącznik Nr 1

Przewodniczący poinformował, że podczas głosowania na tej sesji podniesione ręce liczone będą przez Wiceprzewodniczącego Rady Miejskiej – Pana Artura Pokorę.

Proponowany porządek dzienny obrad przesłany radnym przedstawiał się następująco:

1. Otwarcie obrad.
2. Powołanie sekretarza sesji.
3. Przyjęcie protokołu z sesji.
4. Podjęcie uchwał w sprawach:
 - 1/ zmiany w budżecie gminy w roku 2012;
 - 2/ zmiany Wieloletniej Prognozy Finansowej;
 - 3/ zaciągnięcia kredytu długoterminowego;
 - 4/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu (dot. pomieszczenia położonego w lok. użytkowym nr 2 przy ul. Pocztovej w Międzygórzu);
 - 5/ wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 12 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 9;
 - 6/ zmiany uchwały Rady Miejskiej w sprawie udzielenia dotacji na prace konserwatorskie, restauratorskie i roboty budowlane;
 - 7/ o zmianie uchwały Rady Miejskiej w sprawie określenia środków finansowych z przeznaczeniem na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy oraz warunków i sposobów ich przyznawania;
 - 8/ wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy na nieruchomości gruntową położoną w Międzygórzu.
5. Formy wypoczynku letniego dla dzieci i młodzieży.
6. Stan bezpieczeństwa sanitarnego na terenie Gminy.
7. Informacje Burmistrza.
8. Zapytania radnych.

9. Informacje Przewodniczącego Rady.

10. Sprawy różne i wolne wnioski.

11. Zamknięcie obrad.

Na zapytanie Przewodniczącego, czy radni bądź Pani Burmistrz zgłaszają zmiany do zaproponowanego porządku obrad, Pani Burmistrz zgłosiła dodatkowy projekt uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu. Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie przyjęła.

Ad 2. Powołanie sekretarza sesji

Przewodniczący Rady przystąpił do realizacji punktu – „Powołanie sekretarza sesji” i zaproponował, aby funkcję sekretarza pełnił Pan **Jan Szkwarek** – Wiceprzewodniczący Rady.

W związku z tym, że nie było uwag, Przewodniczący poddał pod głosowanie propozycję.

Za wyborem sekretarza sesji w osobie radnego Jana Szkwarka w głosowaniu wzięło udział 14 radnych, za oddano 13 głosów, przy 1 wstrzymującym się.

Przewodniczący przypomniał również, że wnioski sekretarzowi sesji zgłaszane powinny być na piśmie.

Ad 3. Zatwierdzenie protokołu

Przewodniczący Rady zaproponował przyjęcie protokołu z ostatniej XXIX sesji odbytej w dniu 30 maja 2012 r.

W związku z tym, że nie było uwag, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad przyjęciem protokołu. Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie przyjęła,

Ad. 4. Podjęcie uchwał w sprawach.

1. Andrzej Wziętek - Przewodniczący Rady przedstawił projekt uchwały w sprawie zmian w budżecie gminy w roku 2012.

Janina Gunia – Skarbnik Gminy - poinformowała, że wprowadzone zmiany po stronie dochodów budżetowych są wynikiem:

1. zwiększenia planu w wysokości 30.000 zł tytułem uzyskania pomocy finansowej z Urzędu Marszałkowskiego Województwa Dolnośląskiego z przeznaczeniem na konserwację gruntową i bieżące utrzymanie melioracji wodnych szczegółowych- obręb geodezyjny Nowy Waliszów;
2. zwiększenia planu w wysokości 100.000 zł tytułem niewykonanych wydatków niewygasających z upływem roku 2011 przeznaczonych na realizację zadania pn. „Dokumentacja projektowa budynku na lokal ul. Strażacka (po BFM);
3. zwiększenia planu w wysokości 13.058 zł tytułem pozostałości środków po niewykorzystanych wydatkach niewygasających z upływem roku 2011 po realizowanym zadaniu pn. „Zmiana studium Gminy Bystrzyca Kłodzka”;

4. zmniejszenia planu w wysokości 298.766 zł tytułem udziałów we wpływach z podatku dochodowego od osób fizycznych zgodnie z otrzymanym zawiadomieniem z Ministerstwa Finansów;
5. zwiększenia planu w wysokości 78.540 zł tytułem części oświatowej subwencji ogólnej dla gminy zgodnie z otrzymanym zawiadomieniem z Ministerstwa Finansów;
6. zwiększenia planu w wysokości 300.000 zł w związku z podpisaną umową dotyczącą dofinansowania zadania w ramach programu Dziedzictwo narodowe priorytetu 1 „ochrona zabytków” ze środków finansowych Ministra Kultury i Dziedzictwa Narodowego na realizację zadania Bystrzyca Kłodzka system fortyfikacji miejskich (XIV.): przeprowadzenie prac konserwatorskich oraz niezbędnych robót budowlanych wymaganych dla zachowania materii zabytkowej dla południowo-wschodniego odcinka średniowiecznych murów obronnych-II etap”.
7. zmiany klasyfikacji budżetowej uzyskanej z PROW refundacji – budowa oświetlenia drogowego w Starej Łomnicy.
8. urealnienia planu realizowanych dochodów budżetowych.

Wprowadzone zmiany po stronie wydatków budżetowych są wynikiem:

1. zwiększenia planu w wysokości 2.470.834 zł tytułem podpisanej z Samorządem Województwa Dolnośląskiego umowy o przyznanie pomocy w ramach działania „Podstawowe Usługi dla Gospodarki i Ludności Wiejskiej” objętego PROW na lata 2007-2013 na realizację zadania „Dostawa i montaż lamp ulicznych zasilanych energią słoneczną na terenach wiejskich Gminy Bystrzyca Kłodzka” – etap I.
2. zwiększenia planu w wysokości 88.066 zł realizowanego zadania inwestycyjnego pn. remont dużej niecki basenu.
3. zmniejszenia planu w wysokości 40.000 zł dotacji celowej przyznanej z budżetu na dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych dla Wspólnoty Mieszkaniowej Plac Wolności 4 w Bystrzycy Kłodzkiej na remont dachu w związku z podjętą przez Wspólnotę uchwałą o nie zaakceptowaniu przyznanej dotacji.
4. wprowadzonych zmian po stronie dochodów budżetowych.
5. zmian zgłaszanych przez jednostki organizacyjne gminy celem urealnienia planu wydatków.
6. zmian zgłaszanych przez wydziały UMiG celem urealnienia planu wydatków budżetowych.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie zmian w budżecie gminy w roku 2012. (8 za, przy 2 wstrzymującym się).

Mieczysław Kamiński prosi Panią Burmistrz o szersze informacje w sprawie zmniejszenia planu w wysokości 40.000 zł dotacji celowej przyznanej z budżetu na dofinansowanie prac remontowych i konserwatorskich obiektów zabytkowych dla Wspólnoty Mieszkaniowej Plac Wolności 4 w Bystrzycy Kłodzkiej. Mówi, że prawdopodobnie Wspólnota chce od gminy otrzymać większą kwotę i nie chcą przyjąć kwoty 40 tys. zł. Dodał, że bez zgody Wspólnoty malowidła ścienne nie

zostaną przeniesione do Ratusza. Jeśli pojawi się konflikt pomiędzy Gminą i Wspólnotą będzie problem.

Pani Burmistrz – poinformowała, że przed podjęciem uchwały w sprawie budżetu na rok 2012 spotkała się z przedstawicielami tego budynku i zaproponowano wykup mieszkań za 2% wartości. Chcieli być pewni, że otrzymają 40 tys. zł na remont dachu. Środki te zostały zabezpieczone w budżecie. Mieszkańcy złożyli wnioski o wykup mieszkania.

Nie wie co się nagle stało, że mieszkańcy zrezygnowali z otrzymania 40 tys. zł.

Dodała, że jest podjęta uchwała Wspólnoty o przeniesieniu malowideł do Ratusza. Ponadto okazało się, że freski nie zostały wpisane do rejestru zabytków ruchomych. Zasadnym jest aby została podjęta uchwała Wspólnoty o wyrażeniu zgody na wpisanie do rejestru.

Jan Szkwarek pyta, czy na wykonanie elewacji w WDK w Wilkanowie został wykonany kosztorys na kwotę 80 tys. zł.

Pani Burmistrz odpowiedziała, że tak.

Mieczysław Kamiński – mówi, że uchwalając budżet przeznaczaliśmy kwotę 190 tys. zł na remont niecki basenu kąpielowego w Bystrzycy Kłodzkiej. Przetarg został nierozstrzygnięty gdyż nikt nie złożył w terminie oferty. Teraz zwiększamy środki na zadanie o kwotę 88 tys. zł. Mówi, że pomiędzy pierwszym przetargiem a dniem dzisiejszym nastąpiły jakieś zmiany, które spowodowały, że musimy teraz przeznaczyć na remont dodatkowe środki. Wynika z tego, że pierwszy przetarg był źle przygotowany.

Pani Burmistrz odpowiedziała, że pierwszy przetarg nie był źle przygotowany. Jedynie co, to była zbyt mała kwota środków przeznaczona na ten cel. Sądziliśmy, że ogłaszając przetarg wyłonimy firmę, która za zaproponowaną kwotę wykona remont. Musimy dbać o nasze finanse i pomimo tego, że w budżecie jest zabezpieczona wyższa kwota, okrajamy kwotę do przetargu.

Mieczysław Kamiński – mówi, że w załączniku „Wykaz zadań inwestycyjnych” wykazane są zadania inwestycyjne na ogromną kwotę. Dodał, że zadania te są np. słynne solary dublowane, czyli występują wielokrotnie w załączniku inwestycyjnym. Należy to uregulować.

Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 12 głosami za, przy 2 wstrzymującym się podjęła:

**Uchwałę Nr XXX/281/12
w sprawie zmian w budżecie gminy w roku 2012**

- stanowiącą załącznik Nr 3

2. Andrzej Wziątek - Przewodniczący Rady przystąpił do realizacji kolejnego projektu uchwały w sprawie zmiany Wieloletniej Prognozy Finansowej.

Pani Skarbnik poinformowała, że zmiany wynikają ze zmian w budżecie gminy wyżej dokonanych. Od ostatniej sesji odbytej 30 maja br. dochody zmalały o 1mln 691 tys. zł a wydatki wzrosły o 1 mln 508 tys. zł, podobnie w dziale przychodów. W związku z tym należało dokonać zmian we wszystkich załącznikach. Uwzględniony został także zwiększony kredyt o 3 mln 200 tys. zł., który

dotyczy zadań unijnych. Kwota długu wynosi więc 27 mln 833 tys. zł. Nasz wskaźnik rzeczywisty długu wynosi 38 (biorąc pod uwagę wyłączenie kwot kredytu z przeznaczeniem na zadania unijne).

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie zmiany Wieloletniej Prognozy Finansowej. (7 za, przy 2 wstrzymującym się)

Mieczysław Kamiński – mówi, że głównym, niebezpiecznym zjawiskiem jest zadłużanie gminy. Co prawda środki idą na zadania finansowane z funduszy europejskich i nastąpi ich zwrot. Na koniec roku 2012 będziemy mieli największe dotychczas zadłużenie – 27 mln 833 tys. zł (poprzednie największe zadłużenie było w roku 2010 na kwotę 26 mln 101 tys. zł).

Mówi, że roku 2011 mieliśmy o wiele lepszy budżet, udało się nam zrealizować zadania inwestycyjne bez kredytu.

Przewodniczący Rady mówi, że „bez złośliwości” cieszy się, że radny troszczy się o zadłużenie gminy. Z drugiej strony „jeśli sprzedamy Marcinków, może kawałek Międzygórza” to zmniejszymy ten dług.

Pani Burmistrz pyta radnego Kamińskiego czy może wskazać inne rozwiązanie (wyłączając konieczność zaciągnięcia kredytu) aby można było zrealizować zadanie dotyczące oświetlenia hybrydowego na kwotę 5 mln 600 tys. zł.

Mieczysław Kamiński – odpowiedział, że jeśli ktoś się martwi zadłużeniem gminy to jest to właściwa postawa samorządowca. Zastanawia się czy nie można byłoby wziąć tylko część kredytu a nie całego. Jeśli udałoby się sprzedać Marcinków za 15 mln zł, wówczas nie martwilibyśmy się zadłużeniem gminy. Sprzedając Marcinków za 3 mln niewiele zmniejszymy zadłużenie.

Pani Burmistrz poinformowała, że Pan Kamiński poruszył wiele kwestii ale na pytanie skąd wziąć środki aby nie zaciągać kredytu nie uzyskała odpowiedzi, za co serdecznie dziękuje.

Mówi, że nie tylko radny Kamiński martwi się zadłużeniem gminy. Gdyby jako Burmistrz realnie nie podchodziła do spraw finansowych to zapewne zaciągnięcie kredytu nie proponowałaby Radzie. Stanowczo odpowiedziała, że nie obawia się o realizację inwestycji na rok przyszły.

Zastępca Burmistrza poinformowała, że przedstawi kilka informacji o których wszyscy wiedzą a nie artykułują. Mianowicie, wszyscy są obserwatorami sytuacją w Europie i wiemy o tym, że strefa EURO jest strefą zagrożoną. Media bardzo głośno mówią o zachwianiu finansowym i gospodarczym np. w Grecji.

Na dzień dzisiejszy nie wiemy jakie będzie finansowanie w latach przyszłych ze środków Unii. Martwienie się o poziom zadłużenia, który jest dopuszczalny i do uniesienia przez gminę a nie wykorzystanie przez gminę możliwości sięgnięcia po środki europejskie jest sprawą, która nie powinna być poruszać na tej sesji. Akcentuje, że wnioski, które napisaliśmy, przeszły wszelkie formuły merytoryczne i jeśli nasza gmina zakwalifikowała się do finansowania to należy po to sięgnąć.

Pani Burmistrz dodała, że mamy informację, że już od dziś możemy rozpoczynać przetargi na remonty naszych Baszt tj. Wodnej i przy ul. Rycerskiej z uwagi na to, że nasze wnioski zostały pozytywnie rozpatrzone.

Mieczysław Kamiński – odpowiedział, że nikt nie podważa zasadności brania kredytu jeśli trzeba

skorzystać ze środków europejskich. Martwić się jednak powinniśmy. Już dziś zastanawia się jakie inwestycje będą realizowane w roku 2013.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 12 głosami za, przy 2 wstrzymujących się podjęła:

**Uchwałę Nr XXX/282/12
w sprawie zmiany Wieloletniej Prognozy Finansowej**

- stanowiąca załącznik Nr 3

3. Andrzej Wziętek - Przewodniczący Rady przystąpił do realizacji punktu kolejnego projektu uchwały w sprawie zaciągnięcia kredytu długoterminowego.

Pani Burmistrz poinformowała, że w projekcie powinien być zapis mówiący o tym, że spłata kredytu rozpocznie się w 2013 roku a zakończy w 2022 roku.

Pani Skarbnik poinformowała, że proponuje się zaciągnąć kredyt długoterminowy w wysokości 6 700.000 PLN, który zostanie przeznaczony na wyprzedzające finansowanie działań finansowanych ze środków pochodzących z budżetu Unii Europejskiej.

Źródłem pokrycia zaciągniętego kredytu oraz odsetek będą dochody własne gminy ze sprzedaży mienia komunalnego, wpłat podatków i opłat oraz środki pochodzące z budżetu Unii Europejskiej. Ustala się 10-letni okres spłaty zaciągniętego kredytu. Spłata kredytu rozpocznie się w 2013 roku, zakończy w 2022 roku. Upoważnia się Burmistrza do wystawienia weksla In blanco oraz podpisania deklaracji wekslowej tytułem zabezpieczenia kredytu.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie zaciągnięcia kredytu długoterminowego z uwzględnieniem poprawki w podstawie prawnej.

(5 za, przy 1 przeciwnym i 2 wstrzymującym się)

Mieczysław Kamiński – przygotowując budżet na rok 2012 została zaproponowana kwota kredytu w wysokości 3 mln 500 tys. zł. Jeśli pewne wyliczenia byłyby dobrze sporządzone to ta kwota powinna była starczyć nam na funkcjonowanie w roku 2012. Okazuje się jednak, że brakuje nam 3 mln 200 tys. zł. Ponadto niepokojąca jest symulacja spłaty zadłużenia przedstawiona w załączniku (w roku 2015 największa spłata – 1 mln 440 tys. zł).

Pani Burmistrz podejmując uchwałę na rok 2012 nikt nie przypuszczał, że wniosek o przyznanie środków na oświetlenie hybrydowe zostanie w tak szybkim czasie rozpatrzony i że zostaną przyznane środki. Gdybyśmy o tym wiedzieli, zapewne budżet byłby nieco inaczej skonstruowany.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 11 głosami za, przy 3 wstrzymujących się podjęła:

Uchwałę Nr XXX/283/12
w sprawie zaciągnięcia kredytu długoterminowego

- stanowiąca załącznik Nr 4

4. Andrzej Wziątek - Przewodniczący Rady przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu dot. pomieszczenia położonego w lok. użytkowym nr 2 przy ul. Pocztowej w Międzygórzu.

Pani Burmistrz poinformowała, że istnieje konieczność uregulowania tytułu prawnego do zajmowanego dotychczas lokalu użytkowego nr 2 - (pomieszczenie nr 5 o powierzchni użytkowej 30,69m²) położonego w budynku nr 1 przy ul. Pocztowej w miejscowości Międzygórze.

Dyrektor Biblioteki Publicznej Miasta i Gminy w Bystrzycy Kłodzkiej złożył do Urzędu Marszałkowskiego Województwa Dolnośląskiego we Wrocławiu wniosek o dofinansowanie w ramach programu Leader+.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy najmu.

(8 za, jednogłośnie)

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXX/284/12
w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego
trybu zawarcia umowy najmu

- stanowiąca załącznik Nr 5

5. Andrzej Wziątek - Przewodniczący Rady przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 12 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 9.

Pani Burmistrz poinformowała, że zgodnie z uchwałą o sprzedaży nieruchomości jest zapis mówiący o tym, że jeśli 50% mieszkań zostanie w budynku sprzedanych, możemy wyrażać zgodę na sprzedaż lokali użytkowych.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 12 położonego w Bystrzycy Kłodzkiej przy Placu Wolności 9. (8 za, jednogłośnie)

Mieczysław Kamiński poinformował, że podjęcie uchwały jest zasadne. Zwraca się do Pani Burmistrz z prośbą o przedstawienie wykazu wszystkich lokali użytkowych, które jeszcze nie zostały sprzedane aby Rada mogła zdecydować, które spośród nich są niezbędne i strategiczne

dla potrzeb naszej gminy.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXX/285/12

**w sprawie wyrażenia zgody na zbycie samodzielnego lokalu użytkowego nr 12 położonego
w Bystrzycy Kłodzkiej przy Placu Wolności 9**

- stanowiąca załącznik Nr 6

6. Andrzej Wziątek - Przewodniczący Rady przedstawił kolejny projekt uchwały w sprawie zmiany uchwały w sprawie udzielenia dotacji 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków.

Pani Burmistrz poinformowała, że dnia 13 października 2011 r. Muzeum Filumenistyczne złożyło wniosek o przyznanie dotacji na roboty budowlane przy zabytku wpisanym do rejestru zabytków na wykonanie kosztorysu przedwykonawczego elewacji. Uchwałą Nr XXIV/236/12 Rada Miejska w Bystrzycy Kłodzkiej w dnia 29 lutego 2012 r. przyznała kwotę 15 000 zł na wykonanie w/w zadania. W dniu 05 czerwca 2012 r. Muzeum Filumenistyczne złożyło wniosek o zmianę w/w uchwały w zakresie wykonania prac zamiast wykonanie kosztorysu przedwykonawczego elewacji powinno być wykonanie dokumentacji projektowej elewacji.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie udzielenia dotacji 2012 r. na prace konserwatorskie, restauratorskie i roboty budowlane przy zabytkach wpisanych do rejestru zabytków. (8 za, jednogłośnie)

Mieczysław Kamiński pyta, czy Dyrektor Muzeum zamierza wystąpić o środki i w związku z tym wymagana jest dokumentacja.

Pani Burmistrz mówi, że do 30 listopada br. jest termin składania wniosków do Ministerstwa Kultury.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 13 radnych, w głosowaniu jawnym, 13 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXX/286/12

**w sprawie zmiany uchwały Nr XXIV/236/12 Rady Miejskiej w Bystrzycy Kłodzkiej
z dnia 29 lutego 2012 r.**

- stanowiąca załącznik Nr 7

7. Andrzej Wziątek - Przewodniczący Rady przedstawił kolejny projekt uchwały o zmianie uchwały Rady Miejskiej w sprawie określenia środków finansowych z przeznaczeniem na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń

przyznawanych w ramach tej pomocy oraz warunków i sposobów ich przyznawania.

Pani Burmistrz poinformowała, że zmiana dotyczy uchwały podjętej w 2008 r. Dyrektorzy szkół jako nauczyciele mają prawo korzystać ze świadczeń pomoc zdrowotnej z budżetu Gminy. W celu ewentualnej realizacji tych uprawnień w obowiązującej uchwale należy jednak doprecyzować kompetencje organu prowadzącego do podejmowania decyzji o przyznaniu bądź odmowie przyznania świadczeń pomocy zdrowotnej dla nauczyciela zajmującego stanowisko dyrektora szkoły.

Jerzy Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu na posiedzeniu w dniu 13 czerwca 2012 r. Komisja zaopiniowała pozytywnie projekt uchwały o zmianie uchwały Rady Miejskiej w sprawie określenia środków finansowych z przeznaczeniem na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy oraz warunków i sposobów ich przyznawania. (13 za jednogłośnie)

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXX/287/12

o zmianie uchwały nr XXII/171/08 Rady Miejskiej z dnia 29 lutego 2008 w sprawie określenia środków finansowych z przeznaczeniem na pomoc zdrowotną dla nauczycieli korzystających z opieki zdrowotnej oraz określenia rodzajów świadczeń przyznawanych w ramach tej pomocy oraz warunków i sposobów ich przyznawania

- stanowiąca załącznik Nr 8

8. Andrzej Wziętek - Przewodniczący Rady przedstawił kolejny projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy na nieruchomości gruntową położoną w Międzygórzu.

Pani Burmistrz poinformowała, że p. Agnieszka Mokosa wystąpiła z wnioskiem o wyrażenie zgody na wydzierżawienie części działki nr 59/3 o pow. 250 m² z przeznaczeniem na działalność gospodarczą tj. utworzenia małego „PUBU”, oraz ogródka piwnego.

Stosownie do ustawy o gospodarce nieruchomościami do kompetencji Rady należy wyrażenie zgody na odstąpienie od obowiązku przetargowego i zawarcia umowy na okres dłuższy niż 3 lata. Realizacja w/w. inwestycji ze względów ekonomicznych wymaga dłuższego okresu zawarcia umowy.

Pani Mokosa jest właścicielem nieruchomości położonej w Międzygórzu przy ul. Wojska Polskiego 2 w którym prowadzi lokal użytkowo-gastronomiczny.

Jan Pięta – Przewodniczący Komisji Rolnictwa i Zagospodarowania Gminy poinformował, że Komisja na posiedzeniu w dniu 18 czerwca br. zaopiniowała pozytywnie projekt uchwały w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy na

nieruchomość gruntową położoną w Międzygórzu (7 za, przy 1 przeciwnym).

Mieczysław Kamiński – poinformował, że każdy m² gruntu gminnego w Międzygórzu jest na wagę złota. Przekazanie osobie prywatnej 250 m² to jest bardzo dużo. Jest to działalnie bezzasadne. Dobrze wiemy, że wszystkie imprezy organizowane w Międzygórzu odbywają się na terenie boiska i na placu tuż obok. Jest to jedyne miejsce gdzie mieszkańcy mogą się spotkać w centrum Międzygórza. Jest zdania, że udostępnienie tego terenu będzie stanowiło utrudnienie. Mówi, że forma bezprzetargowa dzierżawy nie powinna mieć miejsca. Powinniśmy wszystkim dać równą szansę. Uważa, że teren jest niezbędny dla potrzeb naszej gminy i miejscowości Międzygórza.

Marek Krytak – Sołtys Międzygórza – mówi, że jedynie p. Mokosa złożyła taką ofertę, nikt inny nie wyraził takiej woli. Jest zdania, że jest to fajny pomysł a pub będzie z korzyścią dla Międzygórza.

Pani Burmistrz mówi, że nieprawdą jest, że mamy tylko 250m² działki w Międzygórzu. Bowiem, boisko położone przy tym gruncie jest gminne, dwie strony boiska są również otoczone działkami gminnymi, jest także budynek przy ul. Pocztovej wraz z podwórką i naszą działką, podobnie remiza, 24 ha pomiędzy ul. Powstańców Śląskich a dolną częścią Międzygórza, parking i teren wokół niego przed wjazdem do Międzygórza. Włączając w to schronisko na Śnieżniku, halę wokół to tych terenów gminnych jest naprawdę bardzo dużo.

Mieczysław Kamiński – na przykładzie miasta wskazuje na problemy jakie mamy z pubami. W imieniu kuracjuszy i mieszkańców ma wielkie obawy co do możliwości spędzania wolnego czasu w Międzygórzu.

Marek Krytak sugeruje radnemu aby przejechał się do Polanicy Zdrój i zobaczył jak ludzie spędzają czas w ogródkach piwnych, pubach.

Przewodniczący Rady mówi, że podczas trwających rozgrywek EURO można zaobserwować jak w pubach można się dobrze i kulturalnie bawić. Należy uczyć się tego od innych, m.in. od Irlandczyków.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 12 głosami za, przy 2 przeciwnych podjęła:

Uchwałę Nr XXX/288/12

w sprawie wyrażenia zgody na odstąpienie od obowiązku przetargowego trybu zawarcia umowy dzierżawy na nieruchomość gruntową położoną w Międzygórzu

- stanowiąca załącznik Nr 9

9. Andrzej Wziętek - Przewodniczący Rady przedstawił kolejny projekt uchwały w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu.

Pani Burmistrz poinformowała, że podjęcie uchwały jest tylko formalnością, gdyż środki są już zagwarantowane w budżecie.

Marian Adamów – Przewodniczący Komisji Budżetu i Finansów – poinformował, że Komisja na posiedzeniu w dniu 18 czerwca 2012 r. zaopiniowała pozytywnie projekt uchwały rady w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu. (8 za, jednogłośnie)

Mieczysław Kamiński poinformował, że jest za podjęciem uchwały. Mówi, że brak jest na projekcie uchwały podpisu radcy prawnego zaś uzasadnienie jest enigmatyczne. Dodał, że w uzasadnieniu powinien być zapis „uchwałą Rady Miejskiej w Bystrzycy Kłodzkiej”.

Pani Burmistrz mówi, że jeśli to jest zapis z ustawy o samorządzie gminnym to powinien być zapis „rada gminy”. Rada Miejska ma konkretną nazwę jeśli chodzi o Bystrycę Kłodzką.

Przewodniczący Rady mówi, że w projekcie uchwały powołuje się na stwierdzenie, którego znaczenie dotąd nie znał, tj. słowo „gabion”. Mówi, że jest ustawa podjęta przez Sejm o ochronie języka polskiego, po czym odczytał znaczenie słowa „gabion” z Wikipedii. Proponuje zastąpić „gabion” słowem „kosz szańcowy”. Dodał, że śmie twierdzić, że w słowniku języka polskiego takiego wyrazu nie ma.

Pani Skarbnik poinformowała, że tak zostało zadanie nazwane w porozumieniu o przyznaniu dotacji. W takim brzmieniu je zacytowaliśmy.

Pani Burmistrz mówi, że w przepisach prawnych dotyczących budownictwa używa się słowa „gabion” a nie „kosz szańcowy”. Jednakże na prośbę Przewodniczącego składa poprawkę do projektu aby brzmienie było następujące: „kosz szańcowy (gabion)”.

Mieczysław Kamiński mówi, że pierwsze prace inwestycyjne po powodzi w 1997 r. polegały na budowie gabionów przy wjeździe do Międzygórza. Kosz szańcowy w znaczeniu historycznym jest związany z fortyfikacjami, umocnieniami obronnymi. Szanując Przewodniczącego Rady przychyła się do zgłoszonej autopoprawki Pani Burmistrz.

W związku z tym, Przewodniczący Rady przystąpił do przeprowadzenia głosowania nad projektem uchwały. Rada w obecności 14 radnych, w głosowaniu jawnym, 14 głosami za, jednogłośnie podjęła:

Uchwałę Nr XXX/289/12

w sprawie udzielenia pomocy finansowej Powiatowi Kłodzkiemu

- stanowiącą załącznik Nr 10

Ad. 5. Formy wypoczynku letniego dla dzieci i młodzieży.

Pani Burmistrz poinformowała, że obszerny materiał został przedłożony Radzie z wielu instytucji, tj. z Miejsko Gminnego Ośrodka Kultury, Biblioteki Publicznej, Muzeum Filumenistycznego, Związku Harcerstwa Polskiego, Ośrodka Pomocy Społecznej. Dodała, że materiał ten był szczegółowo analizowany na posiedzeniu Komisji Edukacji, Kultury i Sportu.

Poinformowała, że jest organizowana czterodniowa wycieczka dzieci do Myśliborza w ilości 42 osoby za kwotę ok. 4 tys. zł.

Jerzy Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu o poinformował, że Komisja na posiedzeniu w dniu 13 czerwca 2012 r. zapoznała się i przyjęła informację dotyczącą form wypoczynku letniego dzieci i młodzieży przygotowane przez jednostki oświatowe i kulturalne działające na terenie gminy Bystrzyca Kł., oraz informacje z zakresu realizacji rządowego programu wieloletniego „Pomoc Państwa w Zakresie Dożywiania:”, dla uczniów odbywających naukę w szkole. (za 12, jednogłośnie)

Mieczysław Kamiński poinformował, że szkoły nie zaangażowały się w organizację wypoczynku dla dzieci i młodzieży. Jest to zjawisko negatywne. Rozumie, że szkoły wiejskie są przekształcane obecnie w stowarzyszenia więc trudno zmusić nauczycieli, którzy nie będą już pracować aby prowadzili dodatkowe zajęcia. Natomiast szkoły miejskie nr 1 i 2 mogłyby coś dla tej młodzieży zorganizować.

Ponadto brakuje informacji o imprezach sportowych przez wydział Sportu i Promocji. Wyobraża sobie, że w miesiącach letnich na boisku Orlik jest wiele imprez zaplanowanych ale radni o tym nie wiedzą.

Pani Burmistrz przypomniała, że był Radzie przedstawiany kalendarz imprez, w tym imprezy na boisku Orlik. Mamy zatrudnionego animatora sportu oraz gospodarza obiektu. Orlik jest otwarty codziennie, nawet w soboty i niedziele.

Poinformowała, że zgodnie z przedłożoną informacją przez Panią Dyrektor Sanepidu, w szkole nr 2 wymagany jest remont korytarzy i sal gimnastycznych. Byłoby niebezpiecznie aby w trakcie prac remontowych przyjmować dzieci. Należy dbać w szczególności o ich bezpieczeństwo.

Trudno aby w szkole gdzie nie ma karty nauczyciela zmusić nauczyciela do prowadzenia zajęć dodatkowych.

Pracownicy Wydziału Promocji i Sportu, podobnie jak Pani Dyrektor MGOK poświęcają swój czas w soboty i niedziele. Powoduje to, że człowiek nie jest w stanie non stop bez wypoczynku pracować przez 7 dni w tygodniu. Dodała, że każdy pracownik musi także wykorzystać urlop mu przysługujący.

Przewodniczący Rady stwierdził, że Rada zapoznała się z informacją dotyczącą form wypoczynku letniego dla dzieci i młodzieży.

Materiał dotyczący wypoczynku letniego dla dzieci i młodzieży przedłożony przez Miejsko Gminnego Ośrodek Kultury, Bibliotekę Publiczną, Muzeum Filumenistyczne, Związek Harcerstwa Polskiego, Towarzystwo Przyjaciół Dzieci oraz Ośrodka Pomocy Społecznej stanowi załącznik do protokołu.

6. Stan bezpieczeństwa sanitarnego na terenie Gminy.

Pani Burmistrz poinformowała, że na posiedzeniu Komisji Edukacji, Kultury i Sportu uczestniczyła Pani Teresa Józefiak – Dyrektor Powiatowej Stacji Sanitarno Epidemiologicznej w Kłodzku, która w sposób bardzo obszerny i szczegółowy przedstawiła nam informację.

Poinformowała, że niepokojącym zjawiskiem są coraz częstsze zachorowania na boreliozę. Jeśli chodzi o jakość wody, którą spożywamy, badania potwierdzają ich pozytywną jakość, nie istnieje żadne zagrożenie. Uwagi dotyczące stanu sanitarnego zakładów prowadzonych przez osoby fizyczne są możliwe do wyeliminowania w krótkim okresie czasu.

Uogólniając, na podstawie materiału przedłożonego oraz informacji Pani Dyrektor, stan sanitarny w naszej Gminie można uznać za dobry.

Jerzy Klajn – Przewodniczący Komisji Edukacji, Kultury i Sportu o poinformował, że Komisja na

posiedzeniu w dniu 13 czerwca 2012 r. przyjęła informację przedstawioną przez Panią Teresę Józefiak – Dyrektora Państwowego Powiatowego Inspektoratu Sanitarnego w Kłodzku, dotyczącą oceny stanu bezpieczeństwa sanitarnego na terenie Miasta i Gminy Bystrzyca Kłodzka za rok 2011, na podstawie działalności Powiatowej Stacji Sanitarno Epidemiologicznej w Kłodzku.

(za 10 - jednogłośnie)

Mieczysław Kamiński poinformował, że zapis mówiący o tym, że placówka szpitala nie spełnia wymogów technicznych i sanitarnych jest jednoznaczny. Jest wiele pomieszczeń, które wymagają renowacji. Należy wszystkie nieprawidłowości usuwać tym bardziej, że w niedługim czasie będziemy przekształcać szpital w spółkę prawa handlowego. Jeśli chodzi o stan techniczny i sanitarno - porządkowy placówek wychowawczych, chcielibyśmy dowiedzieć się po wakacjach co zostało wykonane (np. usterki w sanitariatach czy stolارce okiennej).

Pani Burmistrz poinformowała, że gmina dotychczas składała wniosek o rezerwę oświatową i w chwili obecnej jest tylko nabór na odprawy dla nauczycieli w likwidowanych szkołach. Natomiast jeśli chodzi o remonty w placówkach, nabór będzie do 29 października br.

Zgadza się z tym, że usterki stwierdzone w poszczególnych placówkach muszą zostać usunięte.

W związku z tym, że nie było więcej pytań, Przewodniczący poinformował, że Rada Miejska zapoznała się z informacją dotyczącą stanu bezpieczeństwa sanitarnego na terenie Gminy .

Ad. 7. Informacje Burmistrza.

Informacja o realizacji zadań gminy w okresie pomiędzy sesjami Rady Miejskiej

(31.05.2012 r. - 19.06.2012 r.)

1/31.05.2012 r.

- spotkanie z mieszkańcami Osiedla Szkolnego w sprawie zdementowania plotki dotyczącej budowy budynków socjalnych na Osiedlu Szkolnym,
- wizja lokalna w Porębie-nieruchomość gminy, p. Kubiś, pp. Kubiczek,

2/ 01.06.2012 r.

- Spotkanie z Wicemarszałkiem Województwa Dolnośląskiego p. Władysławem Chleboszem w sprawie strategii województwa dolnośląskiego w temacie gospodarki odpadami,
- podpisanie aneksu do umowy dotyczącej budowy oświetlenia w Ponikwie - I etap obejmuje 7 punktów świetlnych,

3/ 02.06.2012 r.

- udział w Festynie przy markecie budowlanym Mrówka,

4/04.06.2012 r.

- udział w Walnym Zgromadzeniu Stowarzyszenia Gmin Ziemi Kłodzkiej w sprawie rozliczenia wniosku oraz podwyższenia składki na rok 2012 o 15.000 zł,

5/ 05.06.2012 r.

- spotkanie z Prezes Wałbrzyskiej Specjalnej Strefy Ekonomicznej p. Urszulą Solińską - Marek w Bystrzycy Kłodzkiej - wizja w terenie w sprawie możliwości utworzenia podstrefy w Młotach dla EDF w przypadku odpowiedniego PKW,

6/ 06/06/2012 r.

- wizja w Wilkanowie - p. Gruszkowska - Szczurek,
- wizja w Ponikwie w sprawie drogi do pp. Bober,

7/08-09.06.2012 r.

- wizyta w zaprzyjaźnionym mieście Usti Nad Orlicą w Czechach i obchody Dni Miasta,
- rozmowy w sprawie wspólnego wniosku „Otwarcie Nysy Kłodzkiej dla polsko-czeskiej turystyki wodnej - II etap realizacja inwestycji,

8/10.06.2012 r.

- 100-lecie parafii w Lasówce oraz 350-lecie miejscowego Festynu Św. Antoniego w Gorzanowie,

9/13.06.2012 r.

- spotkanie z p. Grzegorzem Kołaczkowskim wykonawcą choinki, w sprawie wykonania dodatkowego oświetlenia świątecznego,

10/15.06.2012 r.

- debata publiczna dotycząca studium zagospodarowania przestrzennego gminy,

11/18.06.2012 r.

- spotkanie z Prezesem p. Marianem Kózek i Wiceprezesem p. Rafałem Karczmarczykiem firmy RMS Sp. z o.o. w sprawie parametrów lamp solarowych.

12/ Gospodarka lokalowa:

- lokale użytkowe przejęte: 1
- lokale użytkowe wytypowane do przetargu: 0
- lokale użytkowe oddane w najem w drodze przetargu: 1, w drodze rokowań -0
- pozyskane mieszkania: 5
- przydzielone mieszkania: 1, po zakończonym remoncie kapitalnym-0, do remontu kapitalnego - 0,
- zamiany mieszkań:
 - wzajemne (pomiędzy najemcami) - 0
 - z urzędu - 2

13/ Gospodarka mieniem gminnym:

- sprzedaż lokali (ilość zawartych aktów notarialnych):

- mieszkalne: 8
- budynki (budowle): 1
- lokale użytkowe: 2
- nieruchomości zabudowane - 1,
- nieruchomości niezabudowane - 0,

- dzierżawa gruntów rolnych:21 w tym rolne: nowe-10, przedłużenia-4; ogródki przydomowe: nowe-7;

14/ Wydane Zarządzenia Burmistrza: 19

17/ Informacja demograficzna:

- urodzenia:11

-zgony: 12

Pani Burmistrz poinformowała, że:

1/ zostały zdementowane plotki w sprawie budowy budynków socjalnych na działce na Osiedlu Szkolnym. W spotkaniu z mieszkańcami uczestniczył także Przewodniczący Rady. Spotkanie dotyczyło nie tylko budowy mieszkań socjalnych ale także remontów, inwestycji i innych ważnych sprawach dla mieszkańców osiedla;

2/ bardzo ważny był nasz udział w Walnym Zgromadzeniu Stowarzyszenia Gmin Ziemi Kłodzkiej. Musieliśmy znaleźć 15 tys. zł na dodatkową składkę, która będzie nam w roku przyszłym zwrócona. Należy szybko rozliczyć projekt w Stowarzyszeniu. Do końca czerwca muszą być płacone wszystkie faktury. Ustalenia są takie, że w przyszłym roku sporządzimy wniosek o dofinansowanie do dożynek gminnych i te środki będą nam w zwrócone;

3/ odbyło się spotkanie z Panią Prezes Wałbrzyskiej Strefy Ekonomicznej w sprawie określenia możliwości utworzenia podstrefy w Młotach w związku z realizacją zadania dotyczącego budowy elektrowni szczytowo pompowej; 22 czerwca odbędzie się trójstronne spotkanie z przedstawicielami EDF i strefy ekonomicznej w tej sprawie,

4/ podczas odbytych w Uści nad Orklicą Dni Miasta rozmawialiśmy na temat projektu zagospodarowania Nysy Kłodzkiej. Mamy wszystkie wymagane pozwolenia i do 17 września br. jest nabór wniosków w Euroregionie Glacensis. Znaleźliśmy partnera w postaci Towarzystwa Kolarskiego z Uści. Będziemy aplikować o kwotę 300 tys. euro, zaś strona czeska 200 tys. euro.

5/ odbyło się ważne spotkanie w sprawie lamp solarowych aby można było bez błędu przygotować specyfikację.

Ad. 8. Zapytania radnych.

Jan Szkwerek mówi, że w miesiącu styczniu złożył wniosek na komisji budżetu w sprawie przeznaczenia kwoty 10 tys. zł na wykonanie stropu w remizie strażackiej w Pławnicy. Mówi, że analizując dzisiejsze zaproponowane zmiany w budżecie takiego zapisu nie ma.

Pani Burmistrz przypomniała, że była wcześniej prośba radnych aby zarządzenia Burmistrza były przekazywane do Biura Rady. Kwota została już zabezpieczona w wysokości 5 tys. zł i przekazana do realizacji zadania.

Mieczysław Kamiński prosi aby była założona teczka z napisem „Zarządzenia Burmistrza” i bardzo chętnie będzie przeglądał przedkładane zarządzenia dotyczące zmian w budżecie.

Ad. 9. Informacje Przewodniczącego Rady.

Przewodniczący Rady poinformował, że do Biura Rady wpłynęły następujące pisma:

1/ od Spółdzielni Mieszkaniowej w Bystrzycy Kłodzkiej w sprawie pisma urzędu gminy w sprawie zamiany działek. Pan Jarczyński pisze, że rozpatrzenie wniosku będzie możliwe po podjęciu stosownej uchwały przez Radę.

Pani Burmistrz poinformowała, że nie możemy podjąć uchwały nie wiedząc jaki areał gruntu jest nam proponowany. Dodała, że porozmawia z Panem Jarczyńskim w tej sprawie. Na spotkaniu z mieszkańcami mieszkańcy deklarowali wolę uczestniczenia w Walnym Zebraniu aby poprzeć

zamiar zamiany gruntu pomiędzy gminą a Spółdzielnią Mieszkaniową.

Mówi, że jeśli do czasu sesji absolutoryjnej zostaną określone propozycje ze strony Spółdzielni nic nie będzie stało na przeszkodzie abyśmy podjęli uchwałę intencyjną.

2/ od Rady Powiatu Kłodzkiego w sprawie organizmów genetycznie zmodyfikowanych (GMO)

3/ od p. Lucjana Tomali w sprawie podjęcia działań (apelu) w obronie lokalnych przedsiębiorców z branży motoryzacyjnej.

Przewodniczący Rady mówi, że nowe przepisy rozszerzają zakres w tym względzie, że homologacji będą wymagały np. szpilki do tapicerki. Podjęta uchwała przez sejm spowoduje, że firmy motoryzacyjne nie będą w stanie tego wykonywać.

4/ od TV Kłodzkiej w sprawie oferty dotyczącej współpracy w zakresie promocji.

Przewodniczący Rady poinformował, że zaprzyjaźniona Gmina Kaźmierz chce przyjechać do nas w pierwszym tygodniu września br.

Z uwagi na to pojawiła się rozbieżność terminu przyjazdu gości z Kaźmierza, Przewodniczący Rady odbył rozmowę z Przewodniczącym Gminy Kaźmierz i potwierdził, że jest to pierwszy tydzień września, tj. 7-8 września 2012 r.

Ad. 10. Sprawy różne i wolne wnioski.

Pani Burmistrz poinformowała, że droga do Dworu Alpejskiego w Międzygórzu jest drogą gminną w bardzo złym stanie. W chwili obecnej mamy nowego właściciela Dworu. Właściciel obiektu wystosował pismo do Nadleśnictwa w Międzylesiu, które wyraża zgodę na partycypowanie w kosztach remontu drogi w wysokości 40%. Właściciel Dworu oferuje dofinansowanie w wysokości 30%. Pojawia się więc pytanie, czy gmina dofinansuje koszty remontu drogi w wysokości 30%.

Mówi, że należałoby ją zrobić, skoro mamy możliwość otrzymania 70% środków na remont.

Zwraca się z zapytaniem, czy Rada udzieli Pani Burmistrz pełnomocnictwa aby przygotowywać dokumenty i rozpocząć działania w tym kierunku, tj. zlecenie kosztorysu.

Mieczysław Kamiński mówi, że ta droga po powodzi była remontowana. Ważne żebyśmy wiedzieli jaki będzie koszt dofinansowania.

Pani Burmistrz odpowiedziała, że jest ok. 200-250 m drogi i całość kosztów remontów drogi szacuje maksymalnie na 250 tys. zł. Dodała, że jest to Ośrodek z bardzo wysokim standardem.

Równocześnie Pani Burmistrz poinformowała, że mamy w budżecie tylko 5 tys. zł na organizację Dni Międzygórza i nie posiadamy więcej środków aby zorganizować przyjazd Oddziału Zamkniętego do Międzygórza. Jest bardzo przykro z tego powodu.

Irena Stawiarska poinformowała, że jest bardzo zadowolona z tego, że odbyło się spotkanie z mieszkańcami Osiedla Szkolnego z Panią Burmistrz w sprawie budowy mieszkań socjalnych.

Bardzo się cieszy, że sprawa się wyjaśniła bo zrobiło się dużo szumu o nic.

Przewodniczący Rady prosi o rozważenie możliwości remontu drogi (łącznika) na Osiedlu Szkolnym.

Pani Burmistrz poinformowała, że jeśli miałyby nastąpić zamiana ekwiwalentna gruntu ze Spółdzielnią Mieszkaniową a gmina miałyby jeszcze otrzymać drogę na Osiedlu, która wymaga

remontu, to będziemy chcieli otrzymać dodatkowo parę arów dodatkowego terenu Spółdzielni Mieszkaniowej.

Mieczysław Kamiński zasygnalizował, że wokół budownictwa w Bystrzycy zrobił się szum i mówi, że jeśli 100 tys. zł z wydatków niewygasających przenieśliśmy do budżetu to świadczy o tym, iż dokumentacja nie jest jeszcze gotowa. 02;18

Pani Burmistrz poinformowała, że zmieniona ustawa mówi, że środki niewygasające muszą być zrealizowane do końca czerwca. Został rozpisany przetarg na wyłonienie wykonawcy. Do końca miesiąca lipca br. uzyskamy wszystkie pozwolenia łącznie z dokumentacją. Nabór wniosków jest od 1 września do 30 września br.

Mieczysław Kamiński poinformował, że Pan Ławik nie płaci czynszu Panu Krzysztofikowi a także nie zapłacił wykonawcom, którzy wyremontowali byłą rzeźnię. 02;20

Pani Burmistrz poinformowała, że są to tajemnice handlowe i jeśli tak mówi, to jest to trochę nie w porządku.

Mieczysław Kamiński dodał, że jest to w porządku bo ostrzega abyśmy nie wchodzili w interesy z osobami, które później mogą nas oszukać. To są fakty sprawdzone.

Dodał, że nawet gdy zamienimy się ze Spółdzielnią Mieszkaniową na działki musimy pamiętać, że te działki są nieuzbrojone. Ostrzega abyśmy się nie ugotowali z jakimiś firmami i pokrętnymi kombinacjami bo ktoś chce na tym skorzystać.

Nie jest przeciwnikiem eliminacji jakichkolwiek podmiotów gospodarczych.

Uważa, że musimy skupić się na adaptacji pomieszczeń na ulicy Strażackiej.

Marian Adamów mówi, że Pan Ławik prosił jedynie o wskazanie konkretnego terenu a potem dopiero nastąpiłyby wszystkie formalności tj. umowy itp.

Pani Burmistrz poinformowała, że 8 czerwca br. miał miejsce pożar budynku w Wilkanowie i Państwo, którym budynek uległ spaleni byli nieubezpieczeni. Zaaapelowała aby na następnej sesji zrobić zbiórkę środków i przekazać pieniądze poszkodowanej rodzinie, która niestety nie była ubezpieczona. Podziękowała serdecznie Panu Pawłowi Błachowiczowi za okazaną pomoc, Strażakom, Pracownikom UMiG, Ośrodkowi Pomocy Społecznej oraz mieszkańcom Wilkanowa w tym Panu Marianowi Adamów.

Jan Szkwarek mówi, że należy mieszkańcom tym pomóc. Wystąpi z prośbą aby sołtysi i radni zrzekli się diety.

Artur Pokora serdecznie podziękował Pani Kierownik Ośrodka Pomocy Społecznej za pomoc przy zabezpieczeniu skarpy przy ulicy Górnej oraz Pani Burmistrz za zabezpieczenie środków na ten cel.

Mieczysław Kamiński – ma nadzieję, że gmina przekaże poszkodowanym drewno na odbudowę domu.

Tadeusz Zieliński poinformował, że 1 czerwca br. uczestniczył w XIX mistrzostwach Polski Juniorów Młodszych w Teakwondo organizowanych przez Młodzieżowy Klub w Bystrzycy Kłodzkiej. Zawody odbywały się w Nowej Rudzie.

Pan Sekretarz wręczył podziękowania od Prezesa Polskiego Związku dla Pani Burmistrz oraz dla Rady Miejskiej na ręce Przewodniczącego Rady.

Grażyna Wachowska - Szuba – Dyrektor MGOK serdecznie zaprosiła wszystkich na obchody Dni Długopola, które odbędą się 23 czerwca br. Dodała, że podczas obchodów będzie organizowana zbiórka na pomoc dla rodziny poszkodowanej w wyniku pożaru.

Pani Burmistrz poinformowała, że 22 czerwca br. o godzinie 18.00 odbędzie się koncert w Szkole Muzycznej. Zachęca wszystkich do przybycia na koncert.

Ad. 11. Zamknięcie obrad.

Wobec wyczerpania porządku obrad – Przewodniczący podziękował sekretarzowi sesji za pełnienie obowiązku oraz radnym za czynny udział i zamknął obrady trzydziestej sesji Rady Miejskiej VI kadencji w Bystrzycy Kłodzkiej.

Protokołowała: Anna Rogalka